LIMITING FACTORS TO ADVANCING THERMAL BATTERY TECHNOLOGY FOR NAVAL APPLICATIONS BY PATRICK B. DAVIS AND CLINTON S. WINCHESTER RESEARCH AND TECHNOLOGY DEPARTMENT **OCTOBER 1991** Approved for public release; distribution is unlimited. ## **NAVAL SURFACE WARFARE CENTER** Dahlgren, Virginia 22448-5000 e Silver Spring, Maryland 20903-5000 92-07365 # LIMITING FACTORS TO ADVANCING THERMAL BATTERY TECHNOLOGY FOR NAVAL APPLICATIONS ## BY PATRICK B. DAVIS AND CLINTON S. WINCHESTER RESEARCH AND TECHNOLOGY DEPARTMENT **OCTOBER 1991** Approved for public release; distribution is unlimited. **NAVAL SURFACE WARFARE CENTER** Dahlgren, Virginia 22448-5000 ● Silver Spring, Maryland 20903-5000 #### **FOREWORD** Increasing power requirements for evolving naval systems have provided a strong incentive to improve the present lithium thermal battery technology. Improvements benefit missile, small vehicle, and sonobuoy capabilities. The Electrochemistry Branch (Code R33) of the Naval Surface Warfare Center (NAVSWC) has continued to study developments over the last 10 years and examine promising avenues for further advancement of the technology. This report summarizes these avenues for advancement. The authors would like to acknowledge the many Navy, Army, Air Force, and Department of Energy program offices, laboratories, and centers that have supported thermal battery efforts in the past, without whom the current technology would not be possible. We would also like to thank the two U.S. thermal battery manufacturers for their willingness to share their knowledge so readily: Eagle-Picher of Joplin, Missouri, and Saft America of Cockeysville, Maryland. Approved by: R. A. Sutula to CARL E. MUELLER, Head Materials Division #### ABSTRACT Thermal batteries are primary reserve electrochemical power sources using molten salt electrolytes which experience little effective aging while in storage or dormant deployment. Thermal batteries are primarily used in military applications, and are currently used in a wide variety of Navy devices such as missiles, torpedoes, decoys, and training targets, usually as power supplies in guidance, propulsion, and Safe/Arm applications. Technology developments have increased the available energy and power density ratings by an order of magnitude in the last ten years. Present thermal batteries, using lithium anodes and metal sulfide cathodes, are capable of performing applications where only less rugged and more expensive silver oxide/zinc or silver/magnesium chloride seawater batteries could serve previously. Additionally, these batteries are capable of supplanting lithium/thionyl chloride reserve batteries in a variety of specifically optimized designs. Increases in thermal battery energy and power density capabilities are not projected to continue with the current available technology. Several battery designs are now at the edge of feasibility and safety. Since future naval systems are likely to require continued growth of battery energy and power densities, there must be significant advances in battery technology. Specifically, anode alloy composition and new cathode materials must be investigated to allow for safe development and deployment of these high power, higher energy density batteries. ## CONTENTS | | | Page | |---------------|---|-------------| | INTROD | DUCTION | 1 | | DISCUS | SION | 2 | | SUMMA | RY AND CONCLUSIONS | 5 | | REFERE | NCES | 17 | | DISTRIE | BUTION | (1) | | DISTRIE | TION | (1) | | | ILLUSTRATIONS | | | | | | | <u>Figure</u> | | <u>Page</u> | | 1 | THERMAL BATTERY FUNCTIONAL BLOCK DIAGRAM | 6 | | 2 | LITHIUM/IRON DISULFIDE THERMAL BATTERY FUNCTIONAL ELEMENT CROSS-SECTION | 7 | | 3 | RAGONE PLOT | 8
9 | | 4
5 | POTENTIAL SPECIFIC ENERGY VERSUS ANODE TYPE COMPARISON OF PEAK VOLTAGE VERSUS CURRENT DENSITY FOR | 9 | | _ | LiAI AND Li-Fe/IRON DISULFIDE CELLS | 10 | | 6 | PEAK POWER VERSUS CURRENT DENSITY FOR LiA! AND Li-Fe/IRON DISULFIDE CELLS | 11 | | 7 | AVAILABLE CELL ENERGY DENSITY VERSUS CURRENT DENSITY | 12 | | 8 | TYPICAL SINGLE-CELL DISCHARGE CURVES | 13 | | | TABLES | | | Table | | Dogo | | <u>Table</u> | | Page | | 1 | TYPES OF THERMAL BATTERIES | 14 | | 2
3 | ADVANTAGES AND DISADVANTAGES OF THERMAL BATTERILS THERMAL BATTERY PERFORMANCE LIMITS | 14
15 | | 4 | AVAILABLE ELECTROLYTES | 15 | | 5 | ALTERNATE CATHODE MATERIALS | 16 | #### INTRODUCTION The Electrochemistry Branch (Code R33) of the Naval Surface Warfare Center is continually evaluating thermal battery technology for advanced naval systems. A thermal battery is a primary battery whose electrolyte is a solid and nonconducting salt at room temperature. The electrolyte is rendered molten by a pyrotechnic heat source which is an integral part of the battery cell stack. Battery activation and internal thermal equilibration to its operational temperature of approximately 500°C normally occur within 0.5 second of initiation. It is primarily the high conductivity of the electrolyte at this elevated temperature that allows the battery to be discharged at high rates. This class of battery technology is considered a reserve type battery since it is inactive until the pyrotechnic is initiated (normally accomplished by an electric pulse to a squib). Once activated in this manner, the battery will only remain active for its particular design life and cannot later be "reactivated"; as such, it is a one-shot device. A flow chart of the activation sequence is given in Figure 1. Figure 2 is a thermal battery cross section. Although the term "thermal battery" refers to a family of batteries which include a variety of specific chemistries (see Table 1), this discussion will focus on the lithium/iron disulfide chemistry because of its higher energy and power densities. The overall cell reaction between anode and cathode material for the lithium/iron disulfide system is given below: $$2Li + FeS_2 \rightarrow Li_2S + FeS$$ Thermal batteries are very application specific; they are designed and hand assembled to meet very specific electrical and environmental parameters. Before a battery can be accurately designed, requirements such as electrical performance (current, voltage regulation, activation delay, electrical noise, operating life, etc.), battery activation, environmental conditions, and mounting provisions must be completely defined. Thermal batteries are primarily used where one of the following conditions occurs: (1) an application demands a very long shelf life (up to 20 years) with no battery maintenance, (2) a high power density is required, or (3) an application which requires a very rugged design. Some advantages and disadvantages of the thermal battery system are given in Table 2. In the early 1970's, lithium thermal batteries began being retrofitted into existing applications (such as those filled by other thermal batteries or reserve, silver oxide/zinc batteries). Because of an inherently superior power density, requirements were usually met with relative ease. However, recent battery development efforts have served to highlight design areas of concern when pushing the technology to its limits. These limits include maximizing power density, energy density, and overall energy content. This report will examine these limits as they relate to present lithium thermal battery technology, and discuss routes to improve these systems. #### **DISCUSSION** Figure 3 is a Ragone plot of a variety of power sources indicating power density versus energy density. As can be seen, the Li-FeS₂ system has very little competition for high power applications (>500 W/kg). However, emerging naval applications are requiring even higher power densities. For example, one projected sonobuoy application requires >2000 W/kg. The problem of attaining a high power density is made worse by specifications that simultaneously require a high energy density. (The same sonobuoy application requires an energy density in excess of 13 Wh/kg.) Presently, there are definite limits to what power densities can be achieved and even more restrictions on what energy densities can be maintained. Table 3 lists performance limits that have been demonstrated in actual batteries, along with the most common performance values found in production batteries. It should be noted that the high end of almost any of the demonstrated limits listed in Table 3 can be reached only at the expense of other characteristics. The factors that limit energy and power density are discussed below. Energy density is limited by the very nature of the battery; most of the battery consists of support structures such as the can, header, connector, insulation, activation mechanism, pyrotechnic heat source, binder materials, and electrolyte. In addition, because elemental lithium melts far below the operational temperature of the battery, anodes are made either as an alloy with aluminum or silicon, or held in a matrix of fine iron particles. Consequently, only 20 to 40 percent of the anode is lithium (the remainder being inactive). Also, to provide acceptable voltage regulation, the active cathode material (FeS2) is normally proportioned at a 10:1 ratio of the active lithium available. It is estimated that a completed battery consists of less than 35 percent active electrochemical constituents. Therefore, for the entire battery to realize significant gains in energy density, large increases in the active electrochemical constituents must be made. Increased cell thicknesses tend to result in an increased overall energy density, but as Figure 4 indicates, this benefit quickly reaches a plateau. Increased cell mass also slows the activation process and limits the practical current density due to increasing resistivity during discharge. But more importantly, cell mass is dictated by the electrical requirements placed on the battery and cannot arbitrarily be changed in an attempt to increase energy density. Therefore, the only way to improve energy density is to make some very major changes in the present thermal battery system. Such changes might include alternate cathode materials, an improved FeS2 cathode material, or an alternate lithium alloy that contains a higher percentage of lithium allowing discharge at a higher potential. These alternatives will be addressed below. Power density as determined at the battery level is a function of the current density at the electrode, cell thickness (capacity), cell size, and cell duty cycle. Although very high power pulses can be taken of short duration (thus, yielding a seemingly extraordinary power density figure), we will limit our examination to batteries capable of extended high power discharge. In addition, we will not consider cell thickness in detail, as it is defined by the total energy requirement; as previously discussed, energy density cannot be improved easily. Discharges at an extremely high current density pose several problems. First, as shown in Figure 5, voltage will be depressed linearly with increases in current density. This is often intolerable due to voltage regulation constraints on the battery. High current densities reduce delivered energy density through inefficient electrochemical utilization. Figure 6 indicates useful power density gains can be had by using current densities of up to 60 A/in². However, current densities of this magnitude can only be sustained for short periods of time (0.1 to 2.0 seconds), after which either a severe drop off in current or voltage will occur. Capacity (energy) loss is also a major concern. Since we have already established that the overall energy density of thermal batteries is strongly tied to the small portion of the battery that will actually be discharged, it is obvious that as much of the active materials as possible must be used. But, discharging a thermal battery at rates above approximately 20 A/in² results in severe capacity losses. Figure 7 is an idealized graph of energy density delivered versus current density. When designing batteries for actual naval applications, these capacity losses almost always dictate a current density ceiling of 7 to 20 A/in² for extended discharges. Other issues that limit volumetric power and energy densities as measured at the system level are linked to form factor restrictions. Because the electrochemical components start out as powders, pellet formation requires uniaxial compression under high pressure (16 to 40 tons/in²). This processing step places two restrictions on a completed battery: (1) due to the problems associated with pressing noncircular shapes, this process dictates for ease, cost, and reliability of manufacture that most of the designs will be right circular cylinders (because the cell parts are circular) and (2) because a cell size of 6 inches in diameter requires a press of 300 to 1000 tons (depending on cell thickness), battery diameters are presently limited to about that level. Volumetric power and energy densities are lost due to poor packing efficiency of the right circular cylinder. Presently, several designs use rectangular parts to increase volumetric power and energy densities (one example being a 77 Wh/kg, 275 W/kg battery), but do so at a cost of manufacturability. In addition, this type of design usually suffers a penalty in gravimetric energy density (a non-cylindrical design has to be more robust to withstand the internal pressure developed during discharge, translating into a heavier case weight). Routes to higher specific energy and/or power include the following: - (1) Use of lower melting point or lower resistivity electrolytes. - (2) Use of more thermally stable cathodes. - (3) Use of more energetic pyrotechnic sources. - (4) Use of advanced structural alloys or composites. - (5) Development of higher voltage cathodes. - (6) Development of better insulations. Each of these will be discussed in detail below. Use of lower melting point electrolytes can help improve energy density. This is accomplished primarily by decreasing the amount of pyrotechnic heat source required in raising the battery to its operating temperature. Table 4 lists the various electrolytes commonly used along with their melting points and resistivity. Although use of these electrolytes can be effective for certain applications, lower melting point electrolytes will not normally improve power density since the conductivity of these electrolytes is usually lower (with corresponding ohmic voltage drop). While lower resistivity electrolytes (such as the LiF-LiCl-LiBr system) are superior for use in high power applications, their relatively high conductivity at room temperature may cause problems that include shortened shelf life. Use of more thermally stable cathodes ($>600^{\circ}$ C) would offer several benefits. One such benefit would be a higher allowable battery operating temperature, thus, a corresponding gain in electrolyte conductivity and power. Another benefit stems from safety and reliability concerns. Batteries designed for higher current densities can suffer from various failure modes that include localized heating within the battery. Localized increases in temperature can serve to increase the rate in which battery components thermally decompose. Thermal decomposition occurs with a corresponding release of additional heat. This cycle can lead to localized or total battery thermal runaway that might include a battery venting or more severe failure. A higher decomposition temperature cathode would allow either higher current densities or a higher operating temperature without these events occurring. One cathode that has been examined is synthetic FeS2. Commonly used FeS2 cathode material is derived from naturally occurring pyrite deposits or as a by-product from the processing of base or noble metal ores. Thus, the commonly used material may vary in composition, purity, and particle size greatly depending upon source and lot. The synthetic material has highly uniform physical and chemical properties. In addition, it has six times the surface area (offering an improved rate capability), and a higher thermal decomposition temperature.² Figure 8 is a comparison of synthetic and natural FeS2 cathodes at two different current densities. Cost of the synthetic material is higher, but would not increase battery cost significantly. Use of more energetic pyrotechnic materials would of course reduce the amount of material required to raise the battery to operating temperature. One class of higher performance heat source is a nickel-titanium based fuel mix. Advantages are rapid burn rate propagation (>10 inch/sec) and gasless combustion with high flame temperatures and energy release per volume and mass. Problems associated with these materials are cost, toxicity, and sensitivity to ignition during battery manufacture. An additional problem associated with advanced exothermic sources is the limited ability of the battery anode and cathode materials to tolerate exceptionally energetic thermal sources without cascading into thermal runaway. Use of advanced structural alloys or high temperature composites for the building of battery cases and header would offer weight advantages. Although little volume could be saved, overall gravimetric energy and power densities would improve slightly (5 to 15 percent demonstrated). Titanium based materials are normally thought of as the chief replacement materials due to superior strength and melting point. However, due to the higher cost and difficulties in perfecting the hermetic seal technology for battery terminals, the moderate energy and power density gains that can be achieved have not been realized to date. Development of higher voltage cathodes have been pursued for some time. Candidate cathode materials are listed in Table 5. Promising materials are those with either an increased thermal decomposition temperature or a higher theoretical energy density. However, none of the systems offers trouble-free gains. The CuF_2 and the $CuCl_2$ systems have low practical energy densities, and present electrolytes are incompatible with the CuF_2 system due to the high voltage. The MnO_2 system has a low decomposition temperature, and the $(CF)_x$ material has both a low decomposition temperature and a low volumetric energy density. The VO_x material has a slightly higher resistance than is desired and is very difficult to manufacture. The CoO_x is difficult to manufacture and is suspected of being carcinogenic. Development of improved insulations includes vacuum based technologies and aerogel ("foamed" ceramic materials). However, these materials offer only small gains (present insulators are quite good) compared with many problems their use poses. These problems include high cost, handling issues, and shelf life (for vacuum based insulators). It is not expected that these alternatives will come into wide use within the foreseeable future. #### **SUMMARY AND CONCLUSIONS** Advanced materials and engineering can help improve present thermal battery technology. Gains would be seen in energy and power densities and/or safety of high power batteries. However, most routes to significant increases in energy and power density involve breakthroughs in present technology. Of the possible improvements discussed above, the examples that could most easily be incorporated are the synthetic FeS₂ and advanced structural materials. FIGURE 1. THERMAL BATTTERY FUNCTIONAL BLOCK DIAGRAM FIGURE 2. LITHIUM/IRON DISULFIDE THERMAL BATTERY FUNCTIONAL ELEMENT CROSS-SECTION FIGURE 3. RAGONE PLOT Cell Mass (Grams/Sqr Inch) FIGURE 4. POTENTIAL SPECIFIC ENERGY VERSUS ANODE TYPE FIGURE 5. COMPARISON OF PEAK VOLTAGE VERSUS CURRENT DENSITY FOR LIAI AND LI-Fe/TRON DISULFIDE CELLS FIGURE 6. PEAK POWER VERSUS CURRENT DENSITY FOR LIAI AND LI-Fe/IRON DISULFIDE CELLS FIGURE 7. AVAILABLE CELL ENERGY DENSITY VERSUS CURRENT DENSITY FIGURE 8. TYPICAL SINGLE-CELL DISCHARGE CURVES TABLE 1. TYPES OF THERMAL BATTERIES | Electrochemical System (Anode/Electrolyte/Cathode) | Typical Cell
Voltage | Cell Characteristics and Applications | |---|-------------------------|---| | Systems Used in New Designs: | | | | Li/LiCl-KCl/FeS ₂ | 1.6 to 2.2 | Highest capacity cell, low electrical noise, long service life. | | Ca/LiCl-KCl/K ₂ Cr ₂ O ₇ | 3.3 | Short activation time. | | Old Systems Still in Use: | | | | Ca/LiCl-KCl/WO ₃ | 2.4 to 2.6 | Used for fuse applications with low shock and vibration. | | Ca/LiCl-KCl/CaCrO4 | 2.2 to 2.6 | Used for high shock and vibration and short operating life. | | Mg/LiCl-KCl/V ₂ O ₅ | 2.2 to 2.7 | Used for high shock and vibration and short operating life. | TABLE 2. ADVANTAGES AND DISADVANTAGES OF THERMAL BATTERIES | Advantages | Disadvantages | |------------------------------|--------------------------------| | Long storage life | Short activated life | | No maintenance device | High Surface Temperature | | No self discharge | Nonlinear Output Voltage | | High power density | One shot device | | Wide operating temperature | Hand assembled, high unit cost | | Extremely rugged | | | No external heating required | | | No outgassing | | | High reliability | | | Low life cycle cost | | | Fast activation | | | | | TABLE 3. THERMAL BATTERY PERFORMANCE LIMITS | | Limits Demonstrated | Most Common | | |--------------------|-------------------------------------|--------------------------------------|--| | Discharge Voltage | 1.5 to 2000V | 10 to 40V | | | Current Density | 0.0 to 12 Amp/cm ² | .01 to .1 Amp/cm ² | | | Discharge Life | 0.05 to 7200 seconds | 5 to 180 seconds | | | Activation Time | 0.005 to 30 seconds | 0.3 to 1.0 second | | | Voltage Regulation | 5 to 70 percent of V _{max} | 20 to 30 percent of V _{max} | | | Cell Diameter | 0.25 to 16.0 inches | 1.0 to 3.0 inches | | | Battery Length | 0.20 to 48.0 inches | 1.5 to 8.0 inches | | | Battery Mass | 15 to 62,000 grams | 100 to 7000 grams | | | Specific Energy | 0.2 to 75.0 Wh/kg | 11.0 to 50 Wh/kg | | | Specific Power | 0.0 to 46 KW/kg | 138 to 1900 W/kg | | TABLE 4. AVAILABLE ELECTROLYTES | | Melting Point | Resistivity Ohm-cm at 500°C
35 wt% MgO Binder | |-------------------|---------------|--| | LiCl- KCl | 350°C | 0.85 | | LiBr-KBr-LiCl | 330°C | 1.15 | | LiBr-KBr-LiF | 280°C | 0.95 | | LiF-LiCl-LiBr | 440°C | 0.55 | | LiF-LiCl-LiBr-Lil | 340°C | 0.45 | TABLE 5. ALTERNATE CATHODE MATERIALS | Cathode | Theoretical OCV with Lithium Anode | Decomposition/
Melting Point | Theoretical
Specific Energy | |-------------------|------------------------------------|---------------------------------|--------------------------------| | CuF ₂ | 3.54V | 950°C | 1650 Wh/kg | | MnO ₂ | 3.5V | 535°C | 1005 Wh/kg | | CuCl ₂ | 3.1V | 620°C | 1125 Wh/kg | | (CF) _x | 3.1V | 580°C to 640°C | 2180 Wh/kg | | VO _x | 2.7V | 1200°C | 1100 Wh/kg | | CoOx | 3.9V | 900°C | 550 Wh/kg | #### REFERENCES - 1. Radey, L., McParland, M., and Guidotti, R., "Resistivity Measurements of Halide-Salt/MgO Separators for Thermal Batteries," Proceedings of the 34th International Power Sources Symposium, 21-25 Jun 1990, Cherry Hill, NJ. - 2. Dallek, S., et al., "Synthetic FeS₂ Cathode Material for Thermal Batteries," Proceedings of the 33rd International Power Sources Symposium, 13-16 Jun 1988, Cherry Hill, NJ. ## DISTRIBUTION | | 9 | Copies | | | Copies | |--------|--------------------------|--------|---------|-------------------------|--------| | ATTN | PMS415G (B KRIESE) | 1 | ATTN | OTS (TYLER X MAHY) | 1 | | | SEA66521 (H HOLTER) | 1 | CENTR | AL INTELLIGENCE AGENCY | | | | PMS393 | 1 | WASHI | NGTON DC 20505 | | | COMM. | ANDER | | | | | | | SEA SYSTEMS COMMAND | | ATTN | CODE 4210 (M BRADSHAW) | 1 | | WASHI | NGTON DC 20362-5101 | | | CODE 4220 (G HESOUN) | 1 | | | | | | CODE 5320 (T ENGLISH) | 1 | | ATTN | CODE 634 (S SZPAK) | 1 | COMM | ANDER | | | | CODE 634 (P BOSS) | 1 | NAVAI | COASTAL SYSTEMS CENTE | R | | | CODE 633 (L JOHNSON) | 1 | PANAN | 1A CITY FL 32407-5000 | | | COMM | ANDER | | | | | | | LOCEAN SYSTEMS CENTER | | ATTN | ONT 23 (A J FAULSTICH) | 1 | | SAN DI | EGO CA 92512-5000 | | | ONT 232 (D HOUSER) | 1 | | | | | | ONT 235 (W CHING) | 1 | | ATTN | CODE 305 (J. GUCINSKI) | 1 | OFFICE | E OF THE CHIEF OF NAVAL | | | | ANDER | | RES | SEARCH | | | | L WEAPONS SUPPORT CENTER | | 800 N G | QUINCY STREET | | | CRANI | E IN 47522-5030 | | | GTON VA 22217-5000 | | | ATTN | SPAWAR OOF (A SLIWA) | 1 | ATTN | LIBRARY | 1 | | COMM | ANDER | | | ANDER | | | SPACE | AND NAVAL WARFARE | | NAVAI | . AIR DEVELOPMENT CENTE | R | | SY | STEMS COMMAND | | WARM | INSTER PA 18974 | | | WASH | INGTON DC 20363-5100 | | | | | | | | | ATTN | DR ROBERT B OSWALD | 1 | | ATTN | CODE 804 (S TUCKER) | 1 | | QUARTERS | | | COMM | ANDER | | US AR! | MY CORPS OF ENGINEERS | | | NAVA | L UNDERWATER SYSTEMS | | 20 MAS | SSACHUSETTS AVE NW | | | CE | NTER | | WASH | NGTON DC 20314-1000 | | | NEWP | ORT RI 02841-5047 | | | | | | | | | ATTN | SPACE POWER APPLICATION | ONS | | ATTN | CODE 3853 (M. MILES) | 1 | | BRANCH (CODE 711) | 1 | | | CODE 36263 (R NOLAN) | 1 | NASA | GODDARD SPACE FLIGHT | | | COMM | ANDER | | CE | NTER | | | NAVA | L WEAPONS CENTER | | GREEN | NBELT ROAD | | | CHINA | LAKE CA 93555 | | GREEN | NBELT MD 20771 | | | ATTN | LIBRARY | 1 | ATTN | | 1 | | NAVA | L TECHNICAL INTELLIGENCE | | | CE APPLICATIONS | | | CE | NTER | | | TERNATIONAL CORP | | | 4301 S | UITLAND ROAD | | 1710 G | OODRIDGE DRIVE | | | | INGTON DC 20390 | | MCLEA | AN VA 22102 | | ## DISTRIBUTION (CONT.) | <u>Co</u> | <u>pies</u> | Cop | <u>pies</u> | |--------------------------------|-------------|---|-------------| | ATTN D CHUA | 1 | | 1 | | ALLIANT TECHSYSTEMS | | | 1 | | 104 ROCK ROAD | | NORTON AIR FORCE BASE | | | HORSHAM PA 19044 | | NORTON AFB CA 92409 | | | ATTN D GUERRINO | 1 | DEFENSE TECHNICAL | | | NAVAL ELECTRONICS SYSTEMS | | INFORMATION CENTER | | | SECURITY CENTER | | CAMERON STATION | | | 3801 NEBRASKA AVE | | ALEXANDRIA VA 22304-6145 | 2 | | WASHINGTON DC 20390-5270 | | | | | | | · · · · · · · · · · · · · · · · · · · | 1 | | ATTN CODE 4520N (DR MAE FAUTH) | 1 | | 1 | | COMMANDER | | LIBRARY OF CONGRESS | | | NAVAL ORDNANCE STATION | | WASHINGTON DC 20540 | | | BLDG 600 | | | | | INDIAN HEAD MD 20640 | | | 1 | | | | NASA JOHNSON SPACE CENTER | | | ATTN DEFENSE REUTILIZATION | | NASA ROAD 1 | | | MARKETING OFFICE | 1 | HOUSTON TX 77058 | | | NORFOLK NAVAL BASE | | | | | PO BOX 15068 | | * ** | 1 | | NORFOLK VA 23511-0068 | | NASA LANGLEY | | | | | HAMPTON VA 23665 | | | CENTER FOR NAVAL ANALYSES | | | | | 4401 FORD AVENUE | | | 1 | | ALEXANDRIA VA 22302-0268 | 1 | HEADQUARTERS | | | | | DEPARTMENT OF TRANSPORTATION | | | ATTN CODE 280.08 STOP 060 | | U.S. COAST GUARD CIVIL | | | (R HOULTER) | 1 | ENGINEERING DIVISION | | | MARE ISLAND NAVAL SHIPBOARD | | WASHINGTON DC 20593 | | | VALLEJO CA 94590-5100 | | | | | | | ATTN CODE WDB2 (D SCALLEY) | 1 | | ATTN CODE 272T H URBACH | 1 | NOAA DATA BUOY CENTER | | | CODE 2752 R BLOOMQUIST | 1 | NSTL STATION MS 39529 | | | DAVID TAYLOR RESEARCH CENTER | | | | | ANNAPOLIS LABORATORY | | ATTN DIV 2523 (SC LEVY) | 1 | | ANNAPOLIS MD 21401 | | DIV 2522 (R GUIDOTTI) | 1 | | | | SANDIA NATIONAL LABORATORIES | | | ATTN H CHRISTOPHER | 1 | PO BOX 5800 | | | M T BRUNDAGE | 1 | ALBUQUERQUE NM 87185 | | | S GILMAN | 1 | | | | R REISS | 1 | ATTN CODE AFWAL/P00S (D MARSH) | 1 | | COMMANDER | | WRIGHT LABORATORIES | | | US ARMY LABCOM SLCET-P | | AIR FORCE SYSTEMS COMMAND | | | FORT MONMOUTH NJ 07703-5601 | | WRIGHT-PATTERSON AIR FORCE BASE OH 45433-6563 | | ## DISTRIBUTION (CONT.) | | Copies | | Copies | |--|------------------|---|-------------| | ATTN GLENN CRUZE KEITH MAUTER W BOWDEN AN DEY F GIBBARD DURACELL USA | 1
1
1
1 | ATTN LIBRARY R L HIGGINS D SPENCER EAGLE PICHER INDUSTRIES COUPLES DEPARTMENT PO BOX 47 | 1
1
1 | | TECHNICAL SALES MARKETING GROUP | | JOPLIN MO 64802 | | | BERKSHIRE INDUSTRIAL PARK
BETHEL CT 06801 | | ATTN BC BERGUM S MEGAHED RAY O VAC CORP | 1 | | ATTN LIBRARY POWER CONVERSION INC 495 BOULEVARD | 1 | 601 RAY O VAC DRIVE
MADISON WI 53711 | | | ELMWOOD PARK NJ 07407 ATTN LIBRARY | 1 | ATTN LIBRARY
HAZELTINE CORP
115 BAY STATE DRIVE | 1 | | DEPT 9350
(R HOLLANDSWORTH) | 1 | BRAINTREE MA 02184 | | | LOCKHEED PALO ALTO RESEARCH
LABORATORY
LOCKHEED MISSILES AND SPACE
COMPANY INC
3251 HANOVER STREET | I | ATTN CH BUSH SPARTAN ELECTRONICS 2400 E GANSON ST JACKSON MI 49202 | 1 | | PALO ALTO CA 94304-1191 | | ATTN R CYR
SONATECH INC | 1 | | ATTN DEPT 8144 (V TEOSILO) LOCKHEED MILLILES AND SPACE COMPANY INC | 1 | 879 WARD DRIVE
SANTA BARBARA CA 93111-2920 | | | PO BOX 3504
SUNNYVALE CA 94088-3504 | | ATTN J CIESLA DME CORPORATION 111 SW 33RD STREET | 1 | | ATTN RW RACE GENERAL ELECTRIC CO MGR ADVANCED K-PROGRAMS | 1 | FT LAUDERDALE FL 33315 ATTN FRASER M WALSH | 1 | | MARKETING ROOM 2546 OP#2 100 PLASTICS AVENUE PITTSFIELD MA 01201 | | ECO
20 ASSEMBLY SQUARE DR
SOMERVILLE MA 02145 | | | ATTN N MARINCIC C SCHLAIKJER BATTERY ENGINEERING INC 1536 HYDE PARK RD HYDE PARK MA 02136 | 1 | ATTN SARAH SIROIS MS-R354 MITRE CORPORATION BURLINGTON RD BEDFORD MA 01730 | 1 | ## DISTRIBUTION (CONT.) | <u>C</u> | opies | | Copies | |---|-------|---|--------| | ATTN A P KARPINSKY R MCDONALD WHITTAKER TECHNICAL PRODUCTS 92 MECHANIC STREET PAWCATUCK CT 02891 | 1 | ATTN MICHELE JENNINGS
MARINE SYSTEMS GROUP
600 SECOND STREET NE
HOPKINS MN 55343 | 1 | | ATTN BATTERY SALES DIVISION PANASONIC INDUSTRIAL CO PO BOX 1511 SECAUCUS NJ 07094 | 1 | ATTN R NUPP FLIGHTLINE ELECTRONICS ELECTRONICS SYSTEM DIVISION PO BOX 750 FISHERS NY 14453 | 1 | | ATTN DR WILLIAM CLARK
WILSON GREATBATCH LTD
10000 WEHRLE DRIVE
CLARENCE NY 14031 | 1 | ATTN J CAPUTO
LORAL DEFENSE SYSTEMS
1210 MASSILLON ROAD
AKRON OH 44315-0001 | 1 | | ATTN K M ABRAHAM
EIC CORPORATION
111 DOWNEY STREET
NORWOOD MA 02062 | 1 | ATTN M WALSH
CAPE COD RESEARCH
PO BOX 600
BUZZARDS BAY MA 02532 | 1 | | ATTN A HIMY
WESTINGHOUSE ELECTRIC CORP
1310 BEULAH ROAD
PITTSBURGH PA 15235 | 1 | ATTN R&D MANAGER
CATALYST RESEARCH DIVISION
MINE SAFETY APPLIANCES
3706 CRANDALL LANE
OWINGS MILLS MD 21117 | 1 | | ATTN J CLANCY HAZELTINE ELECTRO-ACOUSTIC SYSTEMS LAB 115 BAY STATE DRIVE BRAINTREE MA 02184 | 1 | ATTN N ISAACS
CATALYST RESEARCH
38 LOVETON CIRCLE
SPARKS MD 21152 | 1 | | ATTN G SKELTON HUGHES AIRCRAFT COMPANY UNDERSEA WEAPONS SYSTEMS DIVISION BLDG 618 MS/Q111 PO BOX 3310 | 1 | ATTN R STANIEWICZ G CHAGNON SAFT AMERICA 107 BEAVER COUR'T COCKEYSVILLE MD 21030 | 1 1 | | FULLERTON CA 92634 ATTN R KAISER SIPPICAN INC 7 BARNABAS ROAD MARION MA 02738 | 1 | ATTN N SHUSTER WESTINGHOUSE ELECTRICAL POWER SYSTEMS 476 CENTER STREET CHARDON OH 44024 | 1 | ## **DISTRIBUTION (CONT.)** #### Copies INTERNAL DISTRIBUTION: E231 2 E232 3 E342 (GIDEP) 1 E35 1 R30 1 R33 1 R33 (STAFF) 27 R33 (DAVIS) 10 R33 (PEED) 1 R33 (WINCHESTER) 1 ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | 1. AGENCY USE ONLY (Leave blank | 2. REPORT DATE | 3. REPORT | TYPE AND DA | TES COVERED | |---|--|--|---|--| | | October 1991 | Ì | | | | 4. TITLE AND SUBTITLE Limiting Factors to Advanc Naval Applications | 5. FUNDING | NUMBERS | | | | 6. AUTHOR(S) | | ······································ | | | | Patrick B. Davis and Clinto | n S. Winchester | | | | | 7. PERFORMING ORGANIZATION N | IAME(S) AND ADDRESS(ES) | | 8. PERFORM | IING ORGANIZATION | | Naval Surface Warfare Cer | · · · · · · · · · · · · · · · · · · · | | | | | 10901 New Hampshire Ave
Silver Spring, MD 20903-5 | | | NAVSW | CTR 91-614 | | 9. SPONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS(ES |) | 10. SPONSO
AGENCY | RING/MONITORING
REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | | 12a. DISTRIBUTION/AVAILABILITY | STATEMENT | | 126. DISTRI | BUTION CODE | | Approved for public release | ; distribution is unlimited. | | | | | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 wor | ds) | | | | | which experience little effe primarily used in military; missiles, torpedoes, decoys Safe/Arm applications. Technology developt order of magnitude in the lasulfide cathodes, are capab oxide/zinc or silver/magnes batteries are capable of supoptimized designs. | applications, and are currer, and training targets, usue, ments have increased the avast ten years. Present therrile of performing application ium chloride seawater batterlanting lithium/thionyl chechnology. Several battery energy and power exchnology. Several battery systems are likely to requirmificant advances in batter must be investigated to allow | or dormant deplatly used in a wid
lly as power supp
vailable energy as
nal batteries, usi
es where only less
eries could serve
aloride reserve ba
density capabilities
designs are now
e continued grow
y technology. Sp | oyment. The variety of alies in guided and power designed and previously atteries in a sea are not per at the edge th of batter ecifically, a | nermal batteries are 'Navy devices such as ance, propulsion, and ensity ratings by an anodes and metal d more expensive silver. Additionally, these variety of specifically projected to continue of feasibility and y energy and power node alloy composition | | 14. SUBJECT TERMS Thermal Batteries Molten Salt | | | | 15. NUMBER OF PAGES
30 | | Lithium | Iron Disulfide | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLAS | SIFICATION | 20. LIMITATION OF
ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSI | FIED | SAR | **UNCLASSIFIED** UNCLASSIFIED #### **GENERAL INSTRUCTIONS FOR COMPLETING SF 298** The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and its title page. Instructions for filling in each block of the form follow. It is important to stay within the lines to meet optical scanning requirements. - Block 1. Agency Use Only (Leave blank). - **Block 2.** Report Date. Full publication date including day, month, and year, if available (e.g. 1 Jan 88). Must cite at least the year. - **Block 3.** Type of Report and Dates Covered. State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g. 10 Jun 87 30 Jun 88). - **Block 4.** <u>Title and Subtitle.</u> A title is taken from the part of the report that provides the most meaningful and complete information. When a report is prepared in more than one volume, repeat the primary title, add volume number, and include subtitle for the specific volume. On classified documents enter the title classification in parentheses. - **Block 5.** Funding Numbers. To include contract and grant numbers; may include program element number(s), project number(s), task number(s), and work unit number(s). Use the following labels: C - Contract PR - Project G - Grant TA - Task PE - Program WU - Work Unit Element Accession No. **BLOCK 6.** Author(s). Name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. If editor or compiler, this should follow the name(s). - **Block 7.** Performing Organization Name(s) and Address(es). Self-explanatory. - **Block 8.** <u>Performing Organization Report Number.</u> Enter the unique alphanumeric report number(s) assigned by the organization performing the report. - **Block 9.** Sponsoring/Monitoring Agency Name(s) and Address(es). Self-explanatory. - **Block 10.** Sponsoring/Monitoring Agency Report Number. (If Known) - Block 11. Supplementary Notes. Enter information not included elsewhere such as: Prepared in cooperation with...; Trans. of...; To be published in.... When a report is revised, include a statement whether the new report supersedes or supplements the older report. Block 12a. <u>Distribution/Availability Statement</u>. Denotes public availability or limitations. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g. NOFORN, REL, ITAR). DOD - See DoDD 5230.24, "Distribution Statements on Technical Documents." **DOE** - See authorities. NASA - See Handbook NHB 2200.2 NTIS - Leave blank. Block 12b. Distribution Code. DOD - Leave blank. DOE - Enter DOE distribution categories from the Standard Distribution for Unclassified Scientific and Technical Reports. NASA - Leave blank. NTIS - Leave blank. Block 13. <u>Abstract</u>. Include a brief (*Maximum 200 words*) factual summary of the most significant information contained in the report. **Block 14.** Subject Terms. Keywords or phrases identifying major subjects in the report. **Block 15.** <u>Number of Pages</u>. Enter the total number of pages. **Block 16.** <u>Price Code</u>. Enter appropriate price code (NTIS only) Blocks 17.-19. Security Classifications. Self-explanatory. Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED). If form contains classified information, stamp classification on the top and bottom of the page. Block 20. <u>Limitation of Abstract</u>. This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If blank, the abstract is assumed to be unlimited.